Getting a Handle on Cost and Schedule Performance Two apparently simple questions that drive project managers crazy. #### **Mary Beth Zimmerman** Program Analyst Strategic Investments Division Office of Program Analysis and Evaluation NASA Headquarters PM Challenge 2008 Conference February 2008 ### **Topics** - Update on Congressional and OMB cost and schedule (C&S) reporting requirements. - How NASA is Managing C&S reporting. - Providing cost and schedule estimates for reporting. ## The Role of C&S Reporting NASA submits budgets that promise results. #### Resources required - Dollars per year of funding (budget profile) - Facilities access - Workforce competencies - Contributions from others #### Products delivered - The month & year in which it is available - How long it will operate - What measurements, services, applications it will produce. - Congress & OMB want to know that: - NASA's projects are making progress as planned. - NASA is proactively managing problems when they arise. - There are no surprise invoices in the mail. # Why This Is So Important to Congress and OMB Cost growth means the something we promised doesn't get funded. For example: **\$ 400 M** in cost growth is the equivalent of eliminating a planned new Explorer Mission. **\$ 17 M** in cost growth is the equivalent of reducing Planetary R&A awards by 10% for a year. Beyond NASA, in a typical day, a Congressman might get requests for: - **\$ 40 M** to increase the federal government's investment in Wind energy R&D by 10% for a decade. - **\$ 21 M** increase in Pell Grants to allow an 700 additional low income students to receive their BA - **\$ 35 M** to double the size of EPA's Surface Water Quality Monitoring Program for five years. - \$ 10 M to provide weatherization for 1,430 additional low income families. Overruns hurt the Agency's reputation in the long run and place our resources at risk. #### Cost and Schedule (C&S) Reporting Overview Two primary external customers CongressOMB Four types of reports Baseline * -- Tracking * Threshold * -- Notification of action Two reporting levels – Project * -- Contract ^{*} Focus for this presentation ### What Data are Reported #### **Schedule** - Key Decision Points (KDPs) - Key deliveries - Start and end of prime, extended operations - Months slip in launch or operational readiness from KDP C | Current Estimated Schedule | | | | | |----------------------------|------|--|--|--| | Milestone | Date | | | | | KDP A | | | | | | KDP B | | | | | | KDP C | | | | | | Instrument delivery | | | | | | S/C delivery | | | | | | Begin ATLO | | | | | | Launch Readiness Date | | | | | | Complete development | | | | | | Complete prime ops | | | | | | Complete extended ops | | | | | | Complete close out | | | | | #### Cost - Lifecycle Cost - Cost by phase - Cost by year - Cost by WBS level 2 - % change in cost from KDP C | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Total | |-------------------------|--------|--------|-----------|--------|--------|-------| | Phase/WHS Element | 8 | 15 | 27 | 24 | 7 | 81 | | Formulation (A, B) | 8 | 4 | | | | | | Development (C, D) | | 11 | 27 | 14 | | 52 | | Aircraft/Spacecraft | | | | | | 0 | | Payload(s) | | 8 | 15 | 7 | | 30 | | Systems I&T | | | | 2 | | 2 | | Launch Vehicle/Services | | | | | | 0 | | Ground Systems | | 2 | 10 | 4 | | 16 | | Science/Technology | | | | | | 0 | | Other | | 1 | 2 | 1 | | 4 | | MO&DA - Prime (E) | | | | 10 | 2 | 12 | | MO&DA - Extended * (E') | | | | | 4 | 4 | | Closeout (F) | | | | | 1 | 1 | ## **Baseline & Tracking Reports** | | Any size or phase | > \$75 Total Cost | In development
LCC > \$250 M | In formulation
LCC > \$250M | |--------|--|--|---------------------------------|--| | ongres | Annual Performance Plan (APP) goals and | Notify if costs increase by >=10% or of op plan change | Annual Report | Notify prior to development contract | | 0 | outcomes | needed | GAO* reviews | GAO reviews | | OMB | Performance
Assessment
Rating Tool
(PART) goals | | | Update quarterly after awarding development contract | - •APP and MPAR are included in NASA's Budget Request, also called the Integrated Budget and Performance Plan (IBPD) - •GAO (Government Accountability Office) reviews can include Operational System Upgrades and Advanced Technology projects. # MPAR Cost Tables in the Budget #### **Development Cost Summary** | Project | Base
Year | Base Year
Develop-
ment Cost
Estimate
(\$M) | Current
Year | Current
Year
Develop-
ment Cost
Estimate
(\$M) | Cost
Change
(%) | Key Milestone | Base Year
Milestone
Date | Current
Year
Milestone
Date | Milestone
Change
(months) | |------------------------|--------------|---|-----------------|---|-----------------------|---------------------|--------------------------------|--------------------------------------|---------------------------------| | Phoenix (Scouts
07) | 2006 | 273.6 | 2007 | 303.8 | 11 | Launch
Readiness | 8/30/2007 | 8/30/2007 | 0 | #### **Development Cost Details** | Base Year
Development Cost
Estimate (\$M) | Current Year
Development Cost
Estimate (\$M) | Delta | |---|---|--| | 273.6 | 303.8 | 30.2 | | 92.2 | 103.8 | 11.6 | | 21.9 | 29.5 | 7.6 | | 6.5 | 10.9 | 4.4 | | 77.1 | 86.2 | 9.1 | | 1.3 | 5.8 | 4.5 | | 2.9 | 10.0 | 7.1 | | 71.7 | 57.6 | -14.1 | | | Development Cost
Estimate (\$M)
273.6
92.2
21.9
6.5
77.1
1.3 | Development Cost Estimate (\$M) Development Cost Estimate (\$M) 273.6 303.8 92.2 103.8 21.9 29.5 6.5 10.9 77.1 86.2 1.3 5.8 2.9 10.0 | ### MPAR & APP Schedule Tables #### **Schedule Commitments** | Milestone Name | Confirmation
Baseline | FY 2007 PB
Request | FY 2008 PB
Request | |--|--------------------------|-----------------------|-----------------------| | Development | | | | | Start Assemble Test & Launch Operations (ATLO) | April 2006 | April 2006 | April 2006 | | Launch Readiness | August 2007 | August 2007 | August 2007 | | Target arrival | May 2008 | May 2008 | May 2008 | | End of prime mission | August 2008 | August 2008 | August 2008 | | Annual F | Annual Performance Goals (APG) | | | | | |-----------------|--|---|--|--|--| | 7SSE7 | Successfully launch Poenix 2007 spacecraft | G | | | | | | Land the Phoenix spacecraft on the Martian surface and | | | | | | 8PS07 | begin science operations | | | | | ## PART Metrics Reporting **Measure:** Cumulative percentage of baseline cost overrun for projects under development. *Explanation:*On average, the cumlative estimate to complete and completion cost of all the Constellation projects under development will not exceed 10% of the baseline cost. | Year | Target | Actual | |------|--------------------|--------| | 2007 | Determine Baseline | | | 2008 | <10% | | | 2009 | <10% | | | 2010 | <10% | | ### Thresholds Reporting Requirements #### Authorization Act of 2005 - Percentage change in <u>development cost</u> - At 15% growth: Threshold and Analysis Reports. - At 30% growth: Rebaseline Report and a re-authorization by Congress (e.g., via the next appropriations bill) #### FY 2008 Appropriations Act - Percentage change in total project cost - At 10% growth: Notification. # Defining Change from Baseline # How Does Congress Think We Are Doing? From the just-passed FY 2008 Appropriations Conference Report: - "The Appropriations Committees reiterate concern expressed in the House report that NASA is not able to anticipate adequately technical problems and project overruns on existing programs, and are especially concerned that new programs, such as Project Constellation, will encounter similar problems." (Page 105) - "The Appropriations Committees are concerned about standardizing the reporting of cost, schedule and content for NASA research and development projects including advanced technology and operational systems upgrades." (Page 108) ## What About OMB? | Year Began | Improvement Plan | Status | |------------|---|--------------------------------------| | 2005 | Report for major missions on: estimated mission lifecycle cost upon entering development; key schedule milestones associated with each mission phase for those missions formally approved for formulation; mission cost and schedule progress achieved in each phase before entering the next; and any plans to rebaseline lifecycle cost and schedule. | Action taken
but not
completed | | 2007 | Improving flight project cost and schedule performance by changing mission plans, scope, partners, and management where appropriate. | No action
taken | | 2007 | Improving performance of partners (including grantees, contractors, cost-sharing partners, and other government partners) towards achieving cost and schedule goals. | No action
taken | ### How NASA Is Managing C&S Reporting - Coordinated budgets and cost reports - Consolidated data collection - Integrated reporting schedule - Uniform data collection template - More consistent definitions & guidance ### Integrated Reporting Schedule | | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | |----------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Quarterly
Reports | | | | | | | | | | | | | | Budget
Request | | | | | | | | | | | | | - Once a quarter we ask you for an updated estimate of your project's cost & schedule. - The Dec. 30 update = upcoming budget request to Congress. - Your work on the next budget (POP) cycle will not necessarily be the same as your estimate given your current budget. ### **Uniform C&S Data Template** - Minimum reporting data that satisfies baseline and tracking reports. - Based on NASA's WBS and accounting structures - Simplifies identifying when reporting thresholds have been met. ### Providing Project C&S Estimates - Cost and schedule estimates are interdependent. - Every cost estimate is based on an assumed schedule - Always include the key schedule milestones with each cost estimate. - Every cost estimate is based on an assumed funding profile - Your December cost estimate is based on the forthcoming budget.* - The remaining quarterly reports delta off of the last budget released, not the one under development. - Operating plan changes, including any resulting changes in out-year costs, are also reflected in the reports. ^{*}There are exceptions to every rule; SID works with Mission Directorates to square away any anomalies. ### **Accounting for Accounting** #### Obligation authority - Simply adding actual expenditures-to-date and obligation authority-to-go does not give us the complete LCC. - In order to keep reported costs aligned with the budget and your POP estimates, the full LCC is tracked in obligation authority. #### Indirect costs - Given rapid changes in cost accounting, we are keeping direct & indirect cost distinct in tracking cost estimates. - Projects provide only the direct cost (labor, procurement, travel, any remaining service pool or contracted services) portions of their cost estimates. - OCFO provides indirect costs or indirect cost rates. - A single cost estimate may reflect different indirect costs in different years. #### Unallocated Future Expenses (UFE, aka, reserves) - Include whatever reserves are also reflected in the project's baseline, even if these are not directly held by the project or included in the project's budget line. - But let us know where they are held. ## Handling Changes in Project Plans - Congress & OMB intend these reports to provide updated estimates of cost and schedule growth to complete the promised project scope. - In reality, project plans and scope are often changing for all kinds of reasons. - If your funding changes: - Budgets must report scope that aligns with the amount of funding being requested. - Operating plans must describe the impact to the project of a change in funding. - If your decision authority approves a change in scope for other reasons (external events, technical, performance): - Report the C&S required for this new scope. - Also report how the scope changed. - If you are in the middle of re-planning: - Quarterly reports to OMB can be TBD for a quarter. - Budgets must be produced with the best estimate possible. ### Beyond the Numbers - Threshold reporting require the Agency to explain C&S growth and what's being done about it. - Document the reasons for changes to your estimates. - Start Threshold analyses as soon as you know a report is likely. - These reports should be about pro-active management and not blame. For example: - How the project responded to funding loss. - What steps are being taken to address technical issues. - What is being done to avoid the replanned project from encountering the same problems. - Reducing the chances of having to file a threshold report - Maintain a realistic cost-to-go (as distinct from budget-to-go) estimate and schedule-to-go based on work accomplished to date (EVM), allowing smaller problems to be managed before they become larger problems. - Going forward, the more realistic your baseline cost and schedule, the less likely it is that you will be producing Threshold, Analysis, and Re-baseline Reports to Congress. #### Web Resources NASA's budgets, strategic plans, and performance reports http://www.nasa.gov/news/budget/index.html Government Performance & Results Act (GPRA) http://www.whitehouse.gov/omb/mgmt-gpra/ PART requirements, reports, and scores: www.expectmore.gov FY 2008 Appropriations Act http://www.rules.house.gov/110/text/omni/divb.pdf NASA Authorization Act of 2005 - http://thomas.loc.gov/cgibin/query/D?c109:5:./temp/~c1091SX4da:: ## **BACKUP** # Sources of NASA C&S Reporting Requirements #### Congress - Legislation (Authorization & Appropriations) - Conference & Committee Reports - Government Accounting Office (GAO) Reports - NASA works with Committee staff or the Government Accounting Office (GAO) to translate Bill and Report language into workable procedures and detailed requirements. #### White House - Presidential Directives & Executive Orders - OMB Circulars - NASA works with OMB staff to translate Directives Orders, and Circulars into workable procedures and detailed requirements. ### Congressional Requirements - Government Performance & Results Act (GPRA) - Annual Performance Plan (APP) & Performance Accountability Report (PAR) - 2005 NASA Authorization Act (Sec. 103) - Development Contract Notification - Major Program Annual Reports (MPAR) - Threshold, Analysis, and Re-baseline Reports - FY2008 Authorization Act & Conference Report - Sec 530 Cost Growth Reports - NAS review for major program changes - GAO Status Reports #### **OMB / White House Requirements** - National Space Policy Directive (NSPD) 49 - Quarterly Cost and Schedule Reports - President's Management Agenda - Performance Assessment Rating Tool (PART) - Performance Improvement Initiative #### **MPAR** Definitions **Major Program:** activity approved to proceed to implementation that has an estimated life-cycle cost of more than \$250,000,000 Life Cycle: the total of the direct, indirect, recurring, and nonrecurring costs, including the construction of facilities and civil servant costs, and other related expenses incurred or estimated to be incurred in the design, development, verification, production, operation, maintenance, support, and retirement of a program over its planned lifespan, without regard to funding source or management control **Development Costs:** total of all costs, including construction of facilities and civil servant costs, from the period beginning with the approval to proceed to implementation through the achievement of operational readiness, without regard to funding source or management control, for the life of the program # FY 2008 Appropriations C&S Reporting Provisions Signed into law: December 26, 2007 **Provides NASA's FY 2008 Appropriations** Go to: http://www.rules.house.gov/110_fy08_omni.htm "Text of the House Amendments to Senate Amendment to H.R. 2764 State, Foreign Operations, and Related Programs Appropriations Act, 2008 (Consolidated Appropriations Act, 2008)" Look here for C&S reporting provisions: **Consolidated Appropriations Amendment** <u>Division B--Commerce, Justice, Science</u> Administrative Provisions, page 80 Sec 150 reporting, page 114 Joint Explanatory Statement to Accompany Consolidated Appropriations Amendment <u>Division B--Commerce, Justice, Science</u> NASA Provisions begin on page 105 #### NASA Authorization Act of 2005 #### S.1281 National Aeronautics and Space Administration Authorization Act of 2005 (Enrolled as Agreed to or Passed by Both House and Senate) SECTION 1. SHORT TITLE; TABLE OF CONTENTS. Sec. 1. Short title; table of contents. SEC. 2. DEFINITIONS. #### TITLE I--GENERAL PRINCIPLES AND REPORTS SEC. 101. RESPONSIBILITIES, POLICIES, AND PLANS. SEC. 102. REPORTS. SEC. 103. BASELINES AND COST CONTROLS. SEC. 104. PRIZE AUTHORITY. # ExpectMore.gov #### DETAILED INFORMATION ON THE NASA ASTRONOMY AND ASTROPHYSICS RESEARCH ASSESSMENT - · View this program's assessment summary. - <u>Visit ExpectMore.gov</u> to learn more about how Federal Government programs are assessed and their plans for improvement. - · Learn more about detailed assessments. | Program Code | 10002316 | | | | | |---------------------------|--------------------------------|----------|--|--|--| | Program Title | NASA Astronomy and Astrophysic | cs Resea | | | | | Department Name | Natl Aeronautics & Space Admin | | | | | | Agency/Bureau Name | National Aeronautics and Space | Adminis | | | | | Program Type(s) | Competitive Grant Program | | | | | | Assessment Year | 2006 | | | | | | Assessment Rating | Effective | | | | | | Assessment Section Scores | Section | Score | | | | | | Program Purpose & Design | 100% | | | | | | Strategic Planning | 100% | | | | | | Program Management | 91% | | | | | | Program Results/Accountability | 84% | | | | | | | | | | | | Program Funding Level | FY2006 \$451 | | | | | | (in millions) | FY2007 \$378 | | | | | | | FY2008 \$1,516 | | | | | - · Program Improvement Plans - Program Performance Measures - · Questions/Answers (Detailed Assessment) # PART C&S Reporting: Grant Awards Annual Efficiency Measure: Number of days to make research award selections. Explanation: Measures the time from deadline for receipt of proposals to mailing of awards notification letters for 80% of award selections. | Year | Target | Actual | |------|--------------------|-------------| | 2005 | Establish baseline | 237 | | 2006 | FY05 - 5% | 231 (-2.5%) | | 2007 | FY06 - 5% | | ### PART C&S Report: Facilities Efficiency Measure: ATP ground test facilities are available and operational in order to support the research, development, test and engineering milestones of NASA and DOD programs from both schedule and cost perspectives. This metric is known as "on-time availability." Explanation: Unscheduled facility down-time, often caused by unplanned maintenance and repairs, results in lost revenue and not meeting contractual commitments to various facility customers (NASA, other government agencies, industry). The cost to operate/run the ATP facilities is roughly \$500K each day. These costs can be reimbursed during active testing. Therefore, it is in the best interest of ARMD and the agency to do strategic facility maintenance in order to reduce the Deferred Maintenance liability for ATP facilities and maximize facility on-time availability. The cumulative effect of doing annual maintenance is what translates into an efficiency for the ATP facilities. The target is % on-time availability based on a fixed annual maintenance investment. | Target | Actual | |--------|---------------------------------------| | NA | 83% | | 90% | 93% | | 94% | | | 94% | | | 94% | | | 96% | | | 96% | | | 96% | | | | NA
90%
94%
94%
94%
96% | ## PART C&S Reporting: CPI Efficiency Measure: Annual Cost Performance Index (CPI) Explanation: The Cost Performance Index is the ratio of the value of the work accomplished versus the actual cost of the work accomplished. A ratio of 1 indicates the cumulative value of work accomplished within the fiscal year matches the costs accrued in the performance of the work during the same period. Since the value of the work accomplished is tied to planning assumptions, a CPI close to 1 is desirable because it shows efficiency in performance versus planning. A CPI >/= 1 represents the ideal condition and is the target for this measure. *For a CPI < 1, an improvement goal of ?? % over the previous year's within-FY cumulative CPI is desired as a means of spurring performance toward the ideal. | Year | Target | Actual | |------|--------------------|--------| | 2007 | CPI>/= 1 * see exp | | | 2008 | CPI>/= 1 * see exp | | | 2009 | CPI>/= 1 * see exp | | | 2010 | CPI>/= 1 * see exp | | # PART C&S Reporting: Review Milestones Outcome **Measure:** Accomplish key Crew Exploration Vehicle (CEV) and Crew Launch Vehicle (CLV) development and technology activities. Explanation: FY 2006 - Competitively award contract(s) for Phase A & Phase B design & flight demo of the CEV; FY 2007 - Complete System Design Review (SDR), complete Pre-Non-Advocate Review (PNAR); FY 2008 - Complete Preliminary Design Review (PDR) for CEV & CLV First Stage; FY 2009 Complete Critical Design Review (CDR) for CEV & CLV First Stage; FY 2010 - initiate acceptance of CLV flight test hardware; FY 2011 - initiate CLV flight test preparations for FY 2012. | Year | Target | Actual | |------|----------------------|-------------| | 2006 | Award CEV contracts | August 2006 | | 2007 | Complete SDR | | | 2008 | PDR for CEV & CLV | | | 2009 | CDR for CEV & CLV | | | 2010 | CLV hardware | | | 2011 | CLV flight test prep | | #### NASA WBS #### 2.1 Defining Programs and Projects 2.1.1 . . . This hierarchical relationship of programs to projects shows that programs and projects are different, and their management involves different activities and focus. The following definitions are used to distinguish the two: - **a. Program** a strategic investment by a Mission Directorate or Mission Support Office that has a defined architecture, and/or technical approach, requirements, funding level, and a management structure that initiates and directs one or more projects. A *program* defines a strategic direction that the Agency has identified as needed to implement Agency goals and objectives. - **b. Project** a specific investment identified in a *Program Plan* having <u>defined</u> requirements, <u>a life-cycle cost</u>, <u>a beginning</u>, and an end. A project also has a management structure and may have interfaces to other projects, agencies, and international partners. A project yields new or revised products that directly address NASA's strategic needs. Source: NPR 7120.5 D # **Projects Currently in Reporting** **Contract Notices** **ARES** Orion *Threshold Reports for cost and/or schedule growth in process. | 2007 MPAR | |------------| | Aquarius * | | Dawn | | GLAST | | Glory * | | Herschel * | | Kepler * | | MSL | | LRO | | NPP * | | OCO * | | Phoenix | | SDO | | SOFIA | | WISE | | OMB Q | Reports | |----------|----------| | Aquarius | ARES | | Dawn | GPM | | GLAST | JWST | | Glory | LDCM | | Herschel | Orion | | Kepler | TDRS K&L | | MSL | | | LRO | | | NPP | | | OCO | | | Phoenix | | | SDO | | | SOFIA | | | WISE | | # Example 2007 MPAR Summary Report | Project | Base
Year | Base Year
Develop-
ment Cost
Estimate
(\$M) | Current
Year | Current
Year
Develop-
ment Cost
Estimate
(\$M) | Cost
Change
(%) | Key Milestone | Base Year
Milestone
Date | Current
Year
Milestone
Date | Milestone
Change
(Months) | |---|--------------|---|-----------------|---|-----------------------|---------------------|--------------------------------|--------------------------------------|---------------------------------| | NPOESS
Preparatory
Project (NPP) | 2006 | 604.2 | 2007 | 732.4 | 21 | Launch
Readiness | 4/30/2008 | 9/30/2009 | 17 | | Glory Mission | 2007 | 192.9 | 2007 | 192.9 | 0 | Launch
Readiness | 12/31/2008 | 12/31/2008 | 0 | | Aquarius | 2007 | 215.9 | 2007 | 215.9 | 0 | Launch
Readiness | 3/31/2009 | 3/31/2009 | 0 | | Orbiting Carbon
Observatory
(OCO) | 2007 | 199.3 | 2007 | 199.3 | 0 | Launch
Readiness | 9/30/2008 | 9/30/2008 | 0 | | Solar Dynamics
Observatory
(SDO) | 2006 | 652.7 | 2007 | 672.6 | 3 | Launch
Readiness | 8/30/2008 | 8/30/2008 | 0 | | Phoenix (Scouts 07) | 2006 | 273.6 | 2007 | 303.8 | 11 | Launch
Readiness | 8/30/2007 | 8/30/2007 | 0 | | 2009 Mars
Science Lab | 2007 | 1,068.5 | 2007 | 1,068.5 | 0 | Launch
Readiness | 9/30/2007 | 9/30/2007 | 0 | # Example Budget Table (Phoenix) | Budget Authority
(\$ millions) | Prior | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | FY12 | втс | LCC TOTAL | |---------------------------------------|-------|-------|------|-------|------|------|------|------|-----|-----------| | FY 2008 President's
Budget Request | 146.5 | 141.5 | 99.8 | 11.4 | 1.2 | | | | | 400.4 | | Formulation | 85.7 | | | | | | | | | | | Development | 60.8 | 141.5 | 99.8 | | | | | | | | | Operations | | | | 11.4 | 1.2 | | | | | | | Other | | | | | | | | | | | | FY 2007 President's
Budget Request | 139.6 | 125.6 | 90.5 | 28.6 | 1.0 | | | | | 385.3 | | Formulation | 83.2 | | | | | | | | | | | Development | 56.4 | 125.6 | 90.5 | | | | | | | | | Operations | | | | 28.6 | 1.0 | | | | | | | Other | | | | | | | | | | | | Changes | 7.0 | 15.9 | 9.3 | -17.2 | 0.2 | | | | | 15.1 | | Formulation | 2.5 | | | | | | | | | 2.5 | | Development | 4.4 | 15.9 | 9.3 | | | | | | | 29.6 | | Operations | | | | -17.2 | 0.2 | | | | | -17.0 | | Other | | | | | | | | | - | | Note: FY 2007 column represents the 2007 President's Budget in full-cost simplification and shown in the new Theme structure. # Budget and C&S Reporting Coordination #### Treatment of Indirect Cost | | Table A-1: Funding components for FY 2008 President's Budget | | | | | | | | | | | |------|--|----------------|----------------|----------------|----------------|----------------|----------------|--|--|--|--| | | FY03, prior | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 09 & out | | | | | | | Direct: | | | | | | Procurement | | | | | PB | | Labor | Labor | Labor | Labor | Labor | Labor | | | | | | | | Travel | Travel | Travel | Travel | Travel | Travel | | | | | | 07 | | Service Pools | Service Pools | Service Pools | Service Pools | Service Pools | Service Pools | | | | | | 2007 | Indirect: | | | | | _ | None | Center G&A | Center G&A | Center G&A | Center G&A | Center G&A | Center G&A | | | | | | " | | (rates vary by | (rates vary by | (rates vary by | (rates vary by | (rates vary by | (rates vary by | | | | | | | | center) | center) | center) | center) | center) | center) | | | | | | | | Corp G&A | Corp G&A | | | | | | | | | | | Direct: | | | | | | Procurement | | | | | | | Labor | Labor | Labor | Labor | Labor | Labor | | | | | | | | Travel | Travel | Travel | Travel | Travel | Travel | | | | | | PB | | Service Pools | Service Pools | Service Pools | Service Pools | | | | | | | | | Indirect: | | | | | 2008 | None | Center G&A | Center G&A | Center G&A | Center G&A | Center G&A w/ | Center G&A w/ | | | | | | | | (rates vary by | (rates vary by | (rates vary by | (rates vary by | most service | most service | | | | | | | | center) | center) | center) | center) | pools, | pools, common | | | | | | | | Corporate | Corporate | | Corporate | common rate | rate Corp G&A | | | | | | | | G&A | G&A | | G&A | Corp G&A | Institutional | | | | | | | | | | | | Institutional | Investments | | | | | | | | | | | | Investments | | | | | |